

Safe

Swallowing

Training Reference Guide

Jefferson County Care Transitions Coalition project

May 2015

What is dysphagia?


Steps for Safe Feeding

Red Flags for Swallowing Difficulty

Special diets and restrictions

Dysphagia (pronounced dis - fay - ja)

is the medical term that means **swallowing difficulty**. Someone with Dysphagia has a hard time swallowing foods and/or liquids without having them "go down the wrong pipe".

Some of the common reasons why someone might develop Dysphagia include; having a stroke, mouth or throat cancer, nerve disorders (like Parkinson's, multiple sclerosis, ALS, etc.) or dementia / Alzheimer's (forgetting how to swallow). Also loose fitting dentures and missing teeth can cause chewing and swallowing problems.

A Dysphagia Diet is one that has **different textures of foods and liquids** to help people with chewing and swallowing difficulties.

Following the diet makes it easier to chew and move food in the mouth.

It reduces the risk of food going into the "windpipe" and into the lungs.

Steps for Safe Feeding

Before the meal

- Check the food for the correct diet.
- Have the resident sit fully upright 90 degrees
- Residents must be awake, alert.
- Dentures fit well, glasses on, hearing aids working.
- Check for individual swallowing recommendations in care plan (i.e. Use of chin tuck or no straws)

Feeding/eating

- Assist with special utensils or plates/cups as needed.
- · Insert the food into the stronger side of the mouth
- Alternate small bites with sips.
- Feed slowly and allow 5 10 seconds per bite/sip
- Watch for Red Flag swallowing problems
- Sit at eye level with resident and coach as needed
- Keep the dining area pleasant and calm.

After the meal

- Check for holding food in the mouth and cheeks
- Provide mouth care.
- Sit upright for 30 minutes.


&

Red Flags for Swallowing Difficulty

STOP...... If your resident or family member

- Cannot sit upright
- Is not awake enough to accept food
- Has teeth or dentures missing or not fitting
- Gets distracted while eating needs to be reminded there is food in his mouth

WATCH.....does he/she

- Complains of pain or discomfort when eating
- Not chew or chews very slowly
- Has pieces of food fall out of mouth
- Has food in his mouth after swallowing
- Liquids dribble out of mouth
- Cough or gag? Encourage strong cough. to clear.
- Wet or hoarse voice after the swallow

REPORT to	
Name of resident	
Your name	
Observation reported to	Date/time
Staff to document in residence record	

Level 1 Dysphagia Pureed

Foods that are pureed, "pudding-like"

(not jello-like). Need to be smooth with no lumps, chunks, pulp or seeds.

Level 2 Dysphagia Mechanically Altered

Foods that are **moist**, **soft textures**, ground or minced. **Small pieces** no larger than 1/4 inch. Easy to chew.

Level 3

Dysphagia

Mechanically Soft

Foods that are **soft-solid**. Easy to cut up, but not hard, crunchy or very dry foods. Requires more chewing ability.

No... No...

No!!

Almendras

Nueces de Brasil

Pistachos

Pinones

